ECOM - 5076 September 1966

AD

BASIC CONSIDERATIONS IN THE DEVELOPMENT OF AN UNGUIDED ROCKET TRAJECTORY SIMULATION MODEL

By Louis D. Duncan

CLEARINGHOUSE FOR FEDERAL SCIENTIFIC AND TECHNICAL INFORMATION							
	3.00	,	rofi		33	320	
1	ARC	/ ARCHIVE GOPY					

ATMOSPHERIC SCIENCES LABORATORY

WHITE SANDS MISSILE RANGE, NEW MEXICO

Distribution of this report is unlimited

ECOMMAND

UNITED STATES ARMY FLECTRONICS COMMAND

BASIC CONSIDERATIONS IN THE DEVELOPMENT OF AN UNGUIDED ROCKET TRAJECTORY SIMULATION MODEL

Ву

Louis D. Duncan

ECOM - 5076

September 1966

DA TASK 1V014501B53A-10

ATMOSPHERIC SCIENCES LABORATORY
WHITE SANDS MISSILE RANGE
NEW MEXICO

Distribution of this report is unlimited.

ABSTRACT

The basic requirements for the development of a six-degree-of-freedom digital simulation model are outlined, and three co-ordinate systems are specified which are both adequate and convenient for such a development. The nontrivial ccordinate transformations are shown.

The equations of motion are developed, with indications of the standard assumptions. The principal forces and moments are discussed. The thrust misalignment effects are derived and the formulas for the jet damping moment are included.

Aerodynamic forces and moments are discussed, and the necessary aerodynamic angles are defined. These forces and moments are described from the stability derivative point of view, and components of the major forces and moments are derived.

CONTENTS

	PAGE
ABSTRACT	iii
INTRODUCTION	1
COORDINATE SYSTEMS AND TRANSFORMATIONS	2
THE EQUATIONS OF MOTION	4
FORCES AND MOMENTS	7
CONCLUSIONS	14
DETERNOES	15

v

INTRODUCTION

Until approximately ten years ago, the study of rocket trajectories was primarily academic, with only the fundamental concepts considered and very liberal assumptions made. Then, during the IGY and Pre-IGY firings of unguided sounding rockets it was discovered, somewhat embarrassingly so, that simple "Kentucky Windage" ith the carefully moistened finger thrust aloft was not adequate to determine the course of an unguided rocket and that a more objective technique was required.

Some of the early research in trajectory simulation and wind effect calculations for unguided rockets was performed by Lewil (1949), Rachele (1958), and Daw (1958). These early efforts, although based upon restrictive assumptions, greatly increased man's knowledge about the problem and provided techniques for support of rocket firings which were used for several years with reasonable success.

The ever-expanding capability of the electronic computer has augme led research efforts in trajectory simulations by providing the computational resources required for precise trajectory simulations. During the past five years several satisfactory trajectory simulation models have been developed; some of these are listed in the references.

There have been two unfortunate occurrences during this rapid advance in the state of the art: (1) in the majority of the literature the development is directed toward the solution of a particular problem with little or no attention given to the solution of the basic problem, and (2) the existing literature has been published as technical reports of limited distribution which are difficult to obtain.

This paper is designed to outline the basic considerations for the development of a computer program for trajectory simulations. The discussion is not pointed toward the solution of a particular problem; however, in certain instances, the techniques for such restrictions are outlined.

COORDINATE SYSTEMS AND TRANSFORMATIONS

The number and nature of the coordinate systems utilized in a simulation model depend primarily upon the complexity of simulation requirements. Three coordinate systems are presented here which are adequate for most trajectory simulations.

The output from the simulation, as well as the initial conditions, is usually desired with reference to a ground-fixed launcher. This system will be referred to as the launcher coordinate system. The only convenient system in which to compute the aerodynamic forces and moments is a system (commonly called a body system) which is affixed to and moves with the rocket.

The launcher system (denoted X', Y', Z') has its origin at the launcher and rotates with the earth. The positive X' axis points east; the positive Y' axis points north; and the positive Z' axis points "up". The body system (x, y, z) has its origin at the center of gravity, C, of the missile. The x axis coincides with the longitudinal axis and is positive toward the nose. Precise orientation of the y and z axes is somewhat irrelevant as long as the system remains right-handed. The inertial system (X, Y, Z) has its origin at the center of the earth. This system is oriented so that the X and Y axes lie in the equatorial plane and the Z axis is coincident with the earth's axis of rotation and positive toward the North Pole. This system does not rotate with the earth. Although the exact orientation of the X and Y axes is somewhat arbitrary, it is convenient to define one of these such that it initially passes through either the longitude of the launcher or through longitude 0.

A linear transformation between any two of these systems will be denoted by $T_{\chi_{2\chi}}$ where the 'ft-hand subscript denotes the domain of the mapping. Since the coordinate systems are all orthogonal, the inverse of the transformation is just the transpose. The transformation $T_{\chi_{2\chi}}$, is easily determined by geometric and trigonometric considerations. This transformation depends upon the earth-model considered (e.g. spherical, oblate spheroid, pear-shaped, etc.) and the earth's rotation.

The ransformation T_{v2x} is not so easily obtained. Two methods will be given below for obtaining this transformation. The development of these methods is lengthy and will be omitted. The first method is based on Euler angles, and a development can be found in much of the literature, e.g., Lass (1950). The second method is based on direction cosines; a development has been presented by Duncan (1966)

The x-y plane will intersect the X'-Y' plane in a line, called the nodal line N. Let 0 be the angle between the z and Z' axes, ψ the angle between the X' and N axes, and ϕ the angle between the N and x axes. (This is but one of several ways by which the Euler angles can be defined.) The angles, ψ , 0, ϕ completely specify the relative orientation of the two systems; hence, the rotation matrix, the matrix of $T_{\chi_{2\chi}}$, can easily be determined once the values of these angles are determined.

Let $\overset{\rightarrow}{\omega}$ define the angular velocity of the x, y, z system relative to the X, Y, Z system. Then

$$\vec{\omega} = pi + qj + rk, \tag{1}$$

where i, j, and k are unit vectors along the x, y, z axes. It is shown by Lass (1950) that,

$$p = \frac{d\psi}{dt} \sin \theta \sin \phi + \frac{d\theta}{dt} \cos \phi$$

$$q = \frac{d\psi}{dt} \sin \theta \cos \phi - \frac{d\theta}{dt} \sin \phi$$

$$r = \frac{d\psi}{dt} \cos \theta + \frac{d\theta}{dt}$$
(2)

If the Euler angle technique is used to determine the transformation T_{v2v} , the system of equations (2) becomes three of the equations of motion in the simulation model.

The second technique employs differential equations involving \vec{w} and the direction cosines. Let (ℓ_1, ℓ_2, ℓ_3) , (m_1, m_2, m_3) and (n_1, n_2, n_3) be the respective direction cosines of the x, y, and z axes in the X, Y, Z system. Then the matrix of $T_{\rm X2x}$ is

6).

It has been shown by Duncan (1966) that

$$\ell_{i} = rm_{i} - qn_{i}$$
 $i = 1, 2, 3$
 $m_{i} = pn_{i} - r\ell_{i}$ $i = 1, 2, 3$ (4)

 $n_{i} = q\ell_{i} - pm_{i}$ $i = 1, 2, 3$

If the second method is used to determine the transformation $T_{\chi 2\chi}$, then the system of equations (4) becomes nine of the equations of motion in the simulation model.

Both of the methods discussed above have certain undesirable features. In method one it is possible for one of the Euler angles to become undefined; method two requires the integration of a larger system of equations.

THE EQUATIONS OF MOTION

The equations involving the moments of inertia, aerodynamic forces and moments, and the thrust forces are greatly simplified if expressed in the body coordinate system; hence, this system will be used. The two basic equations which define the motion of a rigid body are

$$\vec{F} = \frac{d}{d\vec{t}} (m\vec{V}), \qquad (5)$$

and

$$\vec{M}_{T} = \frac{d}{dt} (\vec{H})$$
 (6)

where F represents the external forces,

M represents the external moments,

H represents the angular momentum.

Numerical analysis of these vector equations requires their resolution into vector components and definition of the scalar coefficients. These manipulations are discussed in detail in many texts in Mechanics. The essential steps are reviewed here, however, for completeness.

To determine the translational acceleration, consider a point P defined in the (x, y, z) system by the vector \vec{r} . Let the origin of the (x, y, z) system with respect to the X, Y, Z system be specified by the vector \vec{R} .

Then

$$\vec{r} = xk_x + yk_y + zk_z,$$

$$\vec{R} = xk_x + yk_y + zk_z.$$
(7)

In the development of the equations of motion the forces are usually assumed to act through the center of gravity of the rocket, i.e. r = 0. It is more convenient to express the velocity of the origin of the body system in body axis coordinates; these are usually denoted by u, v, w.

The equation $\hat{F} = m\hat{V}$ is true in the X, Y, Z system but must be modified if the forces are to be computed in the body system. To this end, let S be a vector in the (x, y, z) system. Then

$$\frac{DS}{dt} = \frac{dS}{dt} + \omega \times S \tag{8}$$

where the symbol $\frac{D}{dt}$ indicates differentiation in the (X, Y, Z) system and $\frac{d}{dt}$ refers to the body system.

Now the first equation of motion becomes, in component form:

$$F_{x} = m(\dot{u} - rv + qw),$$

$$F_{y} = m(\dot{v} - wp + ur),$$

$$F_{z} = m(\dot{w} - uq + vp).$$
(9)

These equations determine the translational motion.

The equations expressing the rotational motion are obtained in a straightforward manner. The angular momentum of a body about its center of gravity is given by

$$\vec{H} = [I_{xx}p - I_{xy}q - I_{xz}r]k_x + [-I_{xy}p + I_{yy}q - I_{yz}r]k_y + [-I_{xz}p - I_{yz}q + I_{zz}r]k_z.$$
 (10)

It is the general practice at this point in the derivation of the equations of motion to assume that the body axes are principal axes of inertia. Under this assumption one has

$$\vec{H} = I_{xx}pk_y + I_{yy}qk_y + I_{zz}rk_z.$$
 (11)

Hence.

Now $k_x = \omega \times k_x$, $k_y = \omega \times k_y$, $k_z = \omega \times k_z$. Hence

$$\dot{H} = [I_{xx}\dot{p} + \dot{I}_{xx}p + (I_{zz} - I_{yy})qr]k_{x}
+ [I_{yy}\dot{q} + \dot{I}_{yy}q + (I_{xx} - I_{zz})pr]k_{y}
+ [I_{zz}\dot{r} + \dot{I}_{zz}r + (I_{yy} - I_{xx})pq]k_{z}.$$
(13)

The x, y, z components of the total external moment are commonly known as L, M, N, respectively. Now the rotational equation of motion becomes, in component form,

$$L = I_{xx}\dot{p} + \dot{I}_{xx}p + (I_{zz} - I_{yy})qr$$

$$M = I_{yy}\dot{q} + \dot{I}_{yy}q + (I_{xx} - I_{zz})pr$$

$$N = I_{zz}\dot{r} + \dot{I}_{zz}r + (I_{yy} - I_{xx})pq.$$
(14)

FORCES AND MOMENTS

The forces and moments acting on a rocket are due to three specific effects. These are the thrust, the gravitational attraction, and the aerodynamic features of the rocket. The forces and moments are expressed in the body coordinate system.

Gravitational Effects:

The gravitational force, mg, is easy to compute. However, the exact magnitude and direction of g depend upon the earth model chosen for the simulation. Since this subject is discussed quite thoroughly in the literature it will not be discussed here.

Thrust Effects:

Let m be the mass of the rocket including the unspent fuel and let Δm be the change in mass (due to burning of fuel) during a small time interval Δt . By the law of conservation of momentum, the momentum at time t is equal to that at time t + Δt .

$$\vec{m} \vec{V} = (m + \Delta m) (\vec{V} + \Delta \vec{V}) + \Delta m (\vec{V}_e - \vec{V})$$
 (15)

where \vec{V} is the velocity, in the body system, of the exit gases. Hence, $\vec{m}\vec{V} = -\vec{m}\vec{V}$. This is the force on the rocket due to the changing momentum.

Besides \overrightarrow{mV} there is an additional force due to the difference between the pressure at the exit nozzle and the atmospheric pressure. If the pressure at the exit nozzle is P, the atmospheric pressure P_a, and the area of the exit nozzle A_e, then this additional force is A_e(P_e - P_a), giving a total thrust of

$$T = \dot{m} \dot{V} + (P_a - P_a) A_a. \tag{16}$$

If the thrust is measured at a test stand at an atmospheric pressure $P_{s.t.}$ it would be

$$T_{s.t.} = \dot{mV}_e + A_e (P_e - P_{s.t.}).$$
 (17)

Hence,

$$T = T_{s.t.} + A_e(P_{s.t.} - P_a).$$
 (18)

Since a rocket rotates about a transverse axis during burning, the gases must be accelerated laterally as they flow through the nozzle. This lateral acceleration produces the so-called jet damping moment. The following expression for the jet damping moment was derived by Brown et al. (1961):

$$\vec{M}_{p} = \vec{m} (\mathcal{L}_{j}^{2} - \mathcal{L}_{p}^{2}) \vec{\omega}_{p}, \qquad (19)$$

where m is the mass flow rate, ω is the instantaneous pitching velocity, ℓ is the distance between the vehicle's C and the exit nozzle, and ℓ is the distance between the C of the vehicle and the propellant C

The components of this moment are, for a symmetric rocket,

$$M_{j} = \dot{m}(\ell_{j}^{2} - \ell_{p}^{2})q,$$

$$N_{j} = \dot{m}(\ell_{j}^{2} - \ell_{p}^{2})r.$$
(20)

The rocket thrust is capable of producing components of force and moment along each of the body axes. These may be due to a misalignment of the thrust vector with respect to the x-axis or to an off-center installation of the rocket motor. Let x_i , y_i , and z_i be the x_i , y_i , y_i , y_i , and y_i be the thrust vector of the i-th exit nozzle. Suppose the i-th thrust vector

is oriented as shown in Fig. 1. Then the components of the i-th thrust vector are

$$T_{ix} = T_{i} \cos \lambda_{T_{i}}$$

$$T_{iy} = T_{i} \sin \lambda_{T_{i}} \cos \phi_{T_{i}}$$

$$T_{iz} = T_{i} \sin \lambda_{T_{i}} \sin \phi_{T_{i}}$$
(21)

The components of the total thrust vector $\vec{T} = \sum_{i} \vec{T}_{i}$ are $T_{x} = \sum_{i} T_{ix}$, $T_{y} = \sum_{i} T_{iy}$, $T_{z} = \sum_{i} T_{iz}$. It follows immediately from the relation $\vec{M}_{i} = \vec{r}_{i} \times \vec{F}_{i}$ that the components of the i-th moment are

$$L_{T_{i}} = y_{i}T_{iz} - z_{i}T_{iy}$$

$$M_{T_{i}} = z_{i}T_{ix} - x_{i}T_{iz}$$

$$N_{T_{i}} = x_{i}T_{iy} - y_{i}T_{ix}$$
(22)

where $\vec{r}_i = (x_i, y_i, z_i)$ and L_T , M_T , and N_T are the i-th thrust moments about the x, y, and \vec{z} axes, respectively. The components of the total thrust moment $\vec{M} = \sum_i \vec{M}_i$ are

$$L_{T} = \sum_{i} L_{T_{i}}, M_{T} = \sum_{i} M_{T_{i}}, N_{T} = \sum_{i} N_{T_{i}}.$$
 (23)

Aerodynamic Forces and Moments

1 1

There are several angles which are used to calculate the aerodynamic forces and moments. These angles are shown in Figure 2. They can be expressed in terms of the velocity components as follows. Let w_1 , w_2 , w_3 be the x, y, z, components of the wind. The components of the velocity of the rocket relative to the wind are $u' = u - w_2$, $v' = v - w_3$, $w' = w - w_3$ and the relative speed is $V_a = \left[(u')^2 + (v')^2 + (w')^2 \right]^{\frac{1}{2}}$. The angle of attack, α , the

FIGURE 2. AERODYNAMIC ANGLES

angle of sideslip, β , and the absolute angle of attack, δ , are defined by

$$\alpha = \tan^{-1} \left[\frac{w'}{u'} \right]$$

$$\beta = \tan^{-1} \left[\sqrt{\frac{v'}{(u')^2 + (w')^2}} \right]$$

$$\delta = \tan^{-1} \left[\frac{\sqrt{(w')^2 + (v')^2}}{u'} \right].$$
(24)

The auxiliary angle of attack, α^* , and the auxiliary angle of sideslip, β^* , are given by

$$\alpha^* = \tan^{-1} \left[\sqrt{\frac{w'}{(u')^2 + (v')^2}} \right]$$

$$\beta^* = \tan^{-1} \left[\frac{v'}{u'} \right]$$
(25)

The general technique for specifying the aerodynamic forces and moments utilizes the concept of stability derivations. Stability derivations have been discussed in considerable detail by Neilsen (1960). The basic ideas and the application of the concept will be presented below.

The formulas for computing the forces and moments are

$$F = C_f q'S$$

$$M_T = C_M q'Sd$$
(26)

where C_f and C_M are dimensionless coefficients, q' is the dynamic pressure, S and d are the reference area and reference length, respectively. The above equations are usually written in component form. They become

$$F_{x} = C_{x}q'S,$$

$$F_{y} = C_{y}q'S,$$

$$F_{z} = C_{z}q'S,$$

$$M = C_{m}q'Sd,$$

$$N = C_{n}q'Sd,$$

$$L = C_{f}q'Sd,$$

$$(27)$$

where C, C, C, C, and C_ℓ are considered to be functions of several variables. The stability derivations are simply partial derivatives of these functions. The procedure by which stability derivatives are applied is best described by an

example. Suppose $C_m = f(\alpha_1, \alpha_2, \ldots, \alpha_n)$. Let $C_{m\alpha_j} = \partial f/\partial \alpha_j$ and suppose C_m is known for some value $(\alpha_1, \ldots, \alpha_n)$; call this value C_{mo} . Then if each of the α_j 's changes by a small amount $d\alpha_j$

$$C_{m} = C_{mo} + \sum_{i=1}^{n} C_{m\alpha_{i}} d\alpha_{i}. \qquad (28)$$

It is usually assumed that $(\alpha_1, \alpha_2, \ldots, \alpha_n) = (0, \ldots, 0)$ and that C_n is linear for all realizable neighborhoods of this point. Under this assumption $d\alpha_i$ is approximated by α_i and the above equation becomes

$$C_{m} = C_{mo} + \sum_{i=1}^{n} \alpha_{i} C_{m\alpha_{i}}$$
 (29)

The Forces and Moments due to Air Resistance

The specific stability derivatives included in the development of a simulation model depend upon the purpose of the computation and the details required therein. (The availability of numerical values

3.

for the stability derivatives is often another controlling factor.) Since a derivation of the applications of all the various combinations of the stability derivatives defined by Neilsen (1960) would lead to voluminous formulations of questionable value, only those resulting from the effect of air resistance will be discussed here.

The force due to air resistance is broken into components parallel to and perpendicular to the x-axis; these components are referred to as the axial and normal force, respectively. The standard notations for the dimensionless coefficients are C_A and C_N . (The force is sometimes resolved into a different reference frame and the components are referred to as drag and lift.) The normal force lies in the plane of the x-axis and the V vector; the direction is such that the force tends to decrease δ .

Most rockets possess a property called 90-degree roll symmetry. This means that the physical characteristics of the rocket remain unchanged if the vehicle is rotated 90° about the x-axis. Thus for the symmetric vehicle, $C_{\circ} = C_{\circ}$ and $C_{\circ} = C_{\circ}$; hence, the stability derivatives of these functions are equal.

The coefficient C_n is primarily a function of the angle δ . If it is assumed, and it often is, that C_n is a function of δ alone then it is easy to see from Figure 2 that the components of the normal force and the moment contributions due to this force are

$$C_y = -C_{n\alpha} \sin \beta,$$
 $C_z = -C_{n\alpha} \sin \alpha^*,$
 $C_m = +C_{m\alpha} \sin \alpha^*,$
 $C_n = -C_{m\alpha} \sin \beta$

(30)

where $C_{m\alpha}$ is the moment coefficient which results from the force.

The rotation of the vehicle generates a damping moment (due to the air resistance). The standard formulation of the stability derivatives is:

$$C_{\ell p} = \partial C_{\ell} / \partial (\frac{pd}{2V_{a}})$$

$$C_{mq} = \partial C_{m} / \partial (\frac{qd}{2V_{a}})$$

$$C_{mr} = \partial C_{m} / \partial (\frac{rd}{2V_{a}})$$
(31)

The above formulations give the following expressions for the forces and moments due to air resistance under the assumption of a 90° roll symmetric vehicle:

$$F_{x} = C_{x}q'S$$

$$F_{y} = -C_{n\alpha} \sin \beta q'S$$

$$F_{z} = -C_{n\alpha} \sin \alpha^{2}q'S$$

$$L = \left[C_{\ell_{0}} + C_{\ell_{0}} \left(\frac{pd}{2V_{a}}\right)\right]q'S d$$

$$M = \left[C_{m\alpha} \sin \alpha^{*} + C_{mq} \left(\frac{qd}{2V_{a}}\right)\right]q'S d$$

$$N = \left[-C_{m\alpha} \sin \beta + C_{mr} \left(\frac{rd}{2V_{a}}\right)\right]q'S d.$$

CONCLUSIONS

The principal considerations in the development of a six-degree-of-freedom trajectory simulation model have been discussed. Although any particular simulation model may include several factors not discussed in this paper, it must include as I follow the basic principles outlined herein. This treatise should provide a suitable background to the researcher who is required to develop a simulation model and should indicate how the various idiosyncracies of his particular problem may be handled.

REFERENCES

- Brown, R. C., R. V. Brulle, and G. D. Griffin, "Six Degree of Freedom Flight Path Study Generalized Computer Program Part I: Problem Formulation," WADD Technical Report 60 781, May 1961.
- Daw, H. A., "A Wind Weighting Theory for Sounding Rockets Derivable from the Rocket Equations of Motion," Physical Science Laboratory, New Mexico State University, University Park, New Mexico, November 1958.
- Duncan, L. D. "Coordinate Transformations in Trajectory Simulations," Atmospheric Sciences Office, White Sands Missile Range, New Mexico, February 1966.
- Lass, Henry, Vector and Tensor Analysis, McGraw-Hill Book Co., Inc., New York, 1950.
- Lewis, J. V., "The Effect of Wind and Rotation of the Earth on Unguided Rockets," BRL. Report No 685, Aberdeen Proving Ground, Maryland, March 1949.
- Neilsen, Jack N., Missile Aerodynamics, McGraw-Hill Book Co., Inc., New York, 1960.
- Rachele, H., "The Effect of Wind and Tower Tilt on Unguided Rockets,"
 U. S. Army White Sands Signal Agency, White Sands Missile
 Range, New Mexico, February 1958.

Security Classification

DOCUMENT COL (Security classification of title, body of abetract and indexing	NTROL DATA - R&		he everall report is classified)				
1 ORIGINATING ACTIVITY (Corporate author)	24 REPORT SECURITY CLASSIFICATION						
U. S. Army Electronics Command			Unclassified				
Fort Monmouth, N. J.		24 SROUP	•				
3 REPORT TITLE							
BASIC CONSIDERATIONS IN THE DEVELOPMENT SIMULATION MODEL	r of an unguide.	D MOCKE!	T TRAJECTORY				
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)							
S AUTHOR(S) (Last name, first name, initial)							
Duncan, Louis D.							
6. REPORT DATE	74- TOTAL NO. OF P	AGRA	75. NO. OF REPS				
September 1966	15		?				
Be. CONTRACT OR GRANT NO.	Se ORIGINATOR'S RI	EPORT HUM	sen(3)				
& PROJECT NO.	ECOM - 50	76					
*DA TASK 1V014501B53A-10	S& OTHER REPORT	HO(\$) (Any	other numbers that may be seelfred				
d.]						
10. A VAIL ABILITY/LIMITATION NOTICES							
Distribution of this report is unlimite	ed.						
11. SUPPLEMENTARY NOTES	12. SPONSORING MILI	TARY ACT	VITY				
	U. S. Army El						
	Atmospheric S						
	White Sands M	issile	Range, New Mexico				

13 ABSTRACT

The basic requirements for the development of a six-degree-of-freedom digital simulation model are outlined, and three coordinate systems are specified which are both adequate and convenient for such a development. The nontrivial coordinate transformations are shown.

The equations of motion are developed, with indications of the standard assumptions. The principal forces and moments are discussed. The thrust misalignment effects are derived and the formulas for the jet damping moment are included.

Aerodynamic forces and moments are discussed, and the necessary aerodynamic angles are defined. These forces and moments are described from the stability derivative point of view, and components of the major forces and moments are derived.

	MEN WORDS	LIN	LINK A		K B	LINK C	
	KEY WORDS	ROLE	wT	ROLE	WT	ROLE	WT
			•				
1.		l i					
	Aerodynamics Angles						
	Thrust Vector	i		Į.			
4.	Trajectory Simulations						
						1	
				ì			
				}			
		1				j	ŀ
		<u> </u>		1			

INSTRUCTIONS

- 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report.
- 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in secondanc, with appropriate security regulations.
- 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as author-
- 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title.
- 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting per od is covered.
- 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement.
- 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication.
- 7e. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information.
- 7b. NUMBER OF REFERENCES. Enter the total number of references cited in the report.
- 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written.
- 86, 3c, & 8d. PROJEC's NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc.
- I. ORIGINATOR'S REPORT NUMBER(S): Enter the offiaid report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report.
- 9b. OTHER REPORT NUMBER(S): If the report has been any other re, at numbers (either by the originator absign or by the sponsor), also enter this number(s).

- 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as:
 - (1) "Qualified requesters may obtain copies of this report from DDC."
 - (2) "Foreign announcement and dissemination of this report by DDC is not authorized."
 - "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through
 - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through
 - (5) "All distribution of this report is controlled Qualified DDC users shall request through

If the report has been furnished to the Office of Technical Services. Department of Commerce, for sale to the public, indicate this fact and enter the price, if known

- 11. SUPPLEMENT ARY NOTES: Use for additional explanstory notes.
- 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address.
- 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical re-If additional space is required, a continuation sheet shall be attached.

It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S). (C), or (U).

There is no limitation on the length of the abstract. How ever, the suggested length is from 150 to 225 words.

14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. idenfiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.

ATMOSPHERIC SCIENCES RESEARCH PAPERS

- Webb, W.L., "Development of Droplet Size Distributions in the Atmosphere," June 1954.
- 2. Hansen, F. V., and H. Rachele, "Wind Structure Analysis and Forecasting Methods for Rockets," June 1954.
- Webb, W. L., "Net Electrification of Water Droplets at the Earth's Surface," J. Meteorol.. December 1954.
- 4. Mitchell, R., "The Determination of Non-Ballistic Projectile Trajectories," March 1955.
- 5. Webb, W. L., and A. McPike, "Sound Ranging Technique for Determining the Trajectory of Supersonic Missiles," #1, March 1955.
- 6. Mitchell, R., and W. L. Webb, "Electromagnetic Radiation through the Atmosphere," #1, April 1955.
- 7. Webb, W. L., A. McPike, and H. Thompson, "Sound Ranging Technique for Determining the Trajectory of Supersonic Missiles," #2, July 1955.
- 8. Barichivich, A., "Meteorological Effects on the Refractive Index and Curvature of Microwaves in the Atmosphere," August 1955.
- 9. Webb, W. L., A. McPike and H. Thompson, "Sound Ranging Technique for Determining the Trajectory of Supersonic Missiles," #3, September 1955.
- 10. Mitchell, R., "Notes on the Theory of Longitudinal Wave Motion in the Atmosphere," February 1956.
- 11. Webb, W. L., "Particulate Counts in Natural Clouds," J. Meteorol., April 1956.
- 12. Webb, W. L., "Wind Effect on the Aerobee," #1, May 1956.
- Rachele, H., and L. Anderson, "Wind Effect on the Aerobee," #2, August 1956.
- 14. Beyers, N., "Electromagnetic Radiation through the Atmosphere," #2, January 1957.
- 15. Hansen, F. V., "Wind Effect on the Aerobee," #3, January 1957.
- 16. Yershner, J., and H. Bear, "Wind Effect on the Aerobee," #4. January 1957.
- Hoidale, G., "Electromagnetic Radiation through the Atmosphere," #3, February 1957.
- Querfeld, C. W., "The Index of Refraction of the Atmosphere for 2.2 Micron Radiation," March 1957.
- 19. White, Lloyd, "Wind Effect on the Aerobee," #5, March 1957.

1 1

- 20. Kershner, J. G., "Development of a Method for Forecasting Component Ballistic Wind," August 1957.
- 21. Layton, Ivan, "Atmospheric Particle Size Distribution," December 1957.
- 22. Rachele, Henry and W. H. Hatch, "Wind Effect on the Aerobee," #6. February 1958.
- 23. Beyers, N. J., "Electromagnetic Radiation through the Atmosphere," #4, March 1958.
- 24. Prosser, Shirley J., "Electromagnetic Radiation through the Atmosphere," #5, April 1958.
- 25. Armendariz, M., and P. H. Taft, "Double Theodolite Ballistic Wind Computations," June 1958.
- 26. Jenkins, K. R. and W. L. Webb, "Rocket Wind Measurements," June 1958.
- 27. Jenkins, K. R., "Measurement of High Altitude Winds with Loki," July 1958.
- 28. Hoidale, G., "Electromagnetic Propagation through the Atmosphere," #6, February 1959.
- 29. McLardie, M., R. Helvey, and L. Traylor, "Low-Level Wind Profile Prediction Techniques," #1, June 1959.
- 30. Lamberth, Roy, "Gustiness at White Sands Missile Range," #1, May 1959.
- 31. Beyers, N. J., B. Hinds, and G. Hoidale, "Electromagnetic Propagation through the Atmosphere," #7, June 1959.
- 32. Beyers, N. J., "Radar Refraction at Low Elevation Angles (U)," Proceedings of the Army Science Conference, June 1959.
- 33. White, L., O. W. Thiele and P. H. Taft, "Summary of Ballistic and Meteorological Support During IGY Operations at Fort Churchill, Canada," August 1959.
- 34. Hainline, D. A., "Drag Cord-Aerovane Equation Analysis for Computer Application," August 1959.
- 35. Hoidale, G. B., "Slope-Valley Wind at WSMR," October 1959.
- 36. Webb, W. L., and K. R. Jenkins, "High Altitude Wind Measurements," J. Meteorol., 16, 5, October 1959.
- 37. White, Lloyd, "Wind Effect on the Aerobee," #9, October 1959.
- 38. Webb, W. L., J. W. Coffman, and G. Q. Clark, "A High Altitude Acoustic Sensing System," December 1959.
- 39. Webb, W. L., and K. R. Jenkins, "Application of Meteorological Rocket Systems," J. Geophys. Res., 64, 11, November 1959.

- 40. Duncan, Louis, "Wind Effect on the Aerobee," #10, February 1960.
- 41. Helvey, R. A., "Low-Level Wind Profile Prediction Techniques," #2, February 1960.
- 42. Webb, W. L., and K. R. Jenkins, "Rocket Sounding of High-Altitude Parameters," Proc. GM Rel. Symp., Dept. of Defense, February 1960.
- 43. Armendariz, M., and H. H. Monahan, "A Comparison Between the Double Theodolite and Single-Theodolite Wind Measuring Systems," April 1960.
- 44. Jenkins, K. R., and P. H. Taft, "Weather Elements in the Tularosa Basin," July 1960.
- 45. Beyers, N. J., "Preliminary Radar Performance Data on Passive Rocket-Borne Wind Sensors," IRE TRANS, MIL ELECT, MIL-4, 2-3, April-July 1960.
- 46. Webb, W. L., and K. R. Jenkins, "Speed of Sound in the Stratosphere," June 1960.
- 47. Webb, W. L., K. R. Jenkins, and G. Q. Clark, "Rocket Sounding of High Atmosphere Meteorological Parameters," IRE Trans. Mil. Elect., MIL-4, 2-3, April-July 1960.
- 48. Helvey, R. A., "Low-Level Wind Profile Prediction Techniques," #3, September 1960.
- 49. Beyers, N. J., and O. W. Thiele, "Meteorological Wind Sensors," August 1960.
- 50. Armijo, Larry, "Determination of Trajectories Using Range Data from Three Noncolinear Radar Stations," September 1960.
- 51. Carnes, Patsy Sue, "Temperature Variations in the First 200 Feet of the Atmosphere in an Arid Region," July 1961.
- 52. Springer, H. S., and R. O. Olsen, "Launch Noise Distribution of Nike-Zeus Missiles," July 1961.
- 53. Thiele, O. W., "Density and Pressure Profiles Derived from Meteorological Rocket Measurements," September 1961.
- 54. Diamond, M. and A. B. Gray, "Acc Missile Sound Ranging," November 1961.
- 55. Lamberth, R. L. and D. R. Veith, "Variability of Surface Wind in Short Distances," #1, October 1961.
- 56. Swanson, R. N., "Low-Level Wind Measurements for Ballistic Missile Application," January 1962.
- 57. Lamberth, R. L. and J. H. Grace, "Gustiness at White Sands Missile Range," #2, January 1962.
- 58. Swanson, R. N. and M. M. Hoidale, "Low-Level Wind Profile Prediction Techniques," #4, January 1962.

- 59. Rachele, Henry, "Surface Wind Model for Unguided Rockets Using Spectrum and Cross Spectrum Techniques," January 1962.
- 60. Rachele, Henry, "Sound Propagation through a Windy Atmosphere," #2, February 1962.
- 61. Webb, W. L., and K. R. Jenkins, "Sonic Structure of the Mesosphere," J. Acous. Soc. Amer., 34, 2, February 1962.
- 62. Tourin, M. H. and M. M. Hoidale, "Low-Level Turbulence Characteristics at White Sands Missile Range," April 1962.
- 63. Miers, Bruce T., "Mesospheric Wind Reversal over White Sands Missile Range,"
 March 1962.
- 64. Fisher, E., R. Lee and H. Rachele, "Meteorological Effects on an Acoustic Wave within a Sound Ranging Array," May 1962.
- 65. Walter, E. L., "Six Variable Ballistic Model for a Rocket," June 1962.
- 66. Webb, W. L., "Detailed Acoustic Structure Above the Tropopause," J. Applied Meteorol., 1, 2, June 1962.
- 67. Jenkins, K. R., "Empirical Comparisons of Meteorological Rocket Wind Sensors," J. Appl. Meteor., June 1962.
- 68. Lamberth, Roy, "Wind Variability Estimates as a Function of Sampling Interval," July 1962.
- 69. Rachele, Henry, "Surface Wind Sampling Periods for Unguided Rocket Impact Prediction," July 1962.
- 70. Traylor, Larry, "Coriolis Effects on the Aerobee-Hi Sounding Rocket," August 1962.
- 71. McCoy, J., and G. Q. Clark, "Meteorological Rocket Thermometry," August 1962.
- 72. Rachele, Henry, "Real-Time Prelaunch Impact Prediction System," August 1962.
- 73. Beyers, N. J., O. W. Thiele, and N. K. Wagner, "Performance Characteristics of Meteorlogical Rocket Wind and Temperature Sensors," October 1962.
- 74. Coffman, J., and R. Price, "Some Errors Associated with Acoustical Wind Measurements through a Layer," October 1962.
- 75. Armendariz, M., E. Fisher, and J. Serna, "Wind Shear in the Jet Stream at WS-MR," November 1962.
- 76. Armendariz, M., F. Hansen, and S. Carnes, "Wind Variability and its Effect on Rocket Impact Prediction," January 1963.
- 77. Querfeld, C., and Wayne Yunker, "Pure Rotational Spectrum of Water Vapor, I: Table of Line Parameters," February 1963.

- 78. Webb, W. L., "Acoustic Component of Turbulence," J. Applied Meteorol., 2, 2, April 1963.
- 79. Beyers, N. and L. Engberg, "Seasonal Variability in the Upper Atmosphere," May 1963.
- 80. Williamson, L. E., "Atmospheric Acoustic Structure of the Sub-polar Fall," May 1963.
- 81. Lamberth, Roy and D. Veith, "Upper Wind Correlations in Southwestern United States," June 1963.
- 82. Sandlin, E., "An analysis of Wind Shear Differences as Measured by AN/FPS-16 Radar and AN/GMD-1B Rawinsonde," August 1882.
- 83. Diamond, M. and R. P. Lee, "Statistical Data on Atmospheric Design Properties Above 30 km," August 1963.
- 84. Thiele, O. W., "Mesospheric Density Variability Based on Recent Meteorological Rocket Measurements," J. Applied Meteorol., 2, 5, October 1963.
- 85. Diamond, M., and O. Essenwanger, "Statistical Data on Atmospheric Design Properties to 30 km," Astro. Aero. Engr., December 1963.
- 86. Hansen, F. V., "Turbulence Characteristics of the First 62 Meters of the Atmosphere," December 1963.
- 87. Morris, J. E., and B. T. Miers, "Circulation Disturbances Between 25 and 70 kilometers Associated with the Sudden Warming of 1963," J. of Geophys. Res., January 1964.
- 88. Thiele, O. W., "Some Observed Short Term and Diurnal Variations of Stratospheric Density Above 30 km," January 1964.
- 89. Sandlin, R. E., Jr. and E. Armijo, 'An Analysis of AN/FPS-16 Radar and AN/GMD-1B Rawinsonde Data Differences," January 1964.
- 90. Miers, B. T., and N. J. Beyers, "Rocketsonde Wind and Temperature Measurements Between 30 and 70 km for Selected Stations," J. Applied Meteorol., February 1964.
- 91. Webb, W. L., "The Dynamic Stratosphere," Astronautics and Aerospace Engineering, March 1964.
- 92. Low, R. D. H., "Acoustic Measurements of Wind through a Layer," March 1964.
- 93. Diamond. M., "Cross Wind Effect on Sound Propagation," J. Applied Meteorol., April 1964.
- 94. Lee, R. P., "Acoustic Ray Tracing," April 1964.
- 95. Reynolds, R. D., "Investigation of the Effect of Lapse Rate on Balloon Ascent Rate," May 1964.

96. Webb, W. L., "Scale of Stratospheric Detail Structure," Space Research V, May 1964.

*

·與意本家以為其所以中以

?

- 97. Barber, T. L., "Proposed X-Ray-Infrared Method for Identification of Atmospheric Mineral Dust," June 1964.
- 98. Thiele, O. W., "Ballistic Procedures for Unguided Rocket Studies of Nuclear Environments (U)," Proceedings of the Army Science Conference, June 1964.
- 99. Horn, J. D., and E. J. Trawle, "Orographic Effects on Wind Variability," July 1964.
- 100. Hoidale, G., C. Querfeld, T. Hall, and R. Mireles, "Spectral Transmissivity of the Earth's Atmosphere in the 250 to 500 Wave Number Interval," #1, September 1964.
- Duncan, L. D., R. Ensey, and B. Engebos, "Athena Launch Angle Determination," September 1964.
- 102. Thiele, O. W., "Feasibility Experiment for Measuring Atmospheric Density Through the Altitude Range of 60 to 100 KM Over White Sands Missile Range," October 1964.
- 103. Duncan, L. D., and R. Ensey, "Six-Degree-of-Freedom Digital Simulation Model for Unguided, Fin-Stabilized Rockets," November 1964.
- 104. Hoidale, G., C. Querfeld, T. Hall, and R. Mireles, "Spectral Transmissivity of the Earth's Atmosphere in the 250 to 500 Wave Number Interval," #2, November 1964.
- 105. Webb, W. L., "Stratospheric Solar Response," J. Atmos. Sci., November 1964.
- 106. McCoy, J. and G. Clark, "Rocketsonde Measurement of Stratospheric Temperature," December 1964.
- 107. Farone, W. A., "Electromagnetic Scattering from Radially Inhomogeneous Spheres as Applied to the Problem of Clear Atmosphere Radar Echoes," December 1964.
- 108. Farone, W. A., "The Effect of the Solid Angle of Illumination or Observation on the Color Spectra of 'White Light' Scattered by Cylinders," January 1965.
- 109. Williamson, L. E., "Seasonal and Regional Characteristics of Acoustic Atmospheres," J. Geophys. Res., January 1965.
- 110. Armendariz, M., "Ballistic Wind Variability at Green River, Utah," January 1965.
- 111. Low, R. D. H., "Sound Speed Variability Due to Atmospheric Composition," January 1965.
- 112. Querfeld, C. W., 'Mie Atmospheric Optics," J. Opt. Soc. Amer., January 1965.
- 113. Coffman, J., "A Measurement of the Effect of Atmospheric Turbulence on the Coherent Properties of a Sound Wave," January 1965.

- 114. Rachele, H., and D. Veith, "Surlace Wind Sampling for Unguided Rocket Impact Prediction," January 1965.
- 115. Ballard, H., and M. Izquierdo, "Reduction of Microphone Wind Noise by the Generation of a Proper Turbulent Flow," February 1965.
- 116. Mireles, R., "An Algorithm for Computing Half Widths of Overlapping Lines on Experimental Spectra," February 1965.
- 117. Richart, H., "Inaccuracies of the Single-Theodolite Wind Measuring System in Ballistic Application," February 1965.
- 118. D'Arcy, M., "Theoretical and Practical Study of Aerobee-150 Ballistics," March 1965.
- 119. McCoy, J., "Improved Method for the Reduction of Rocketsonde Temperature Γ ata," March 1965.
- 120. Mireles, R., "Uniqueness Theorem in Inverse Electromagnetic Cylindrical Scattering," April 1965.
- 121. Coffman, J., "The Focusing of Sound Propagating Vertically in a Horizontally Stratified Medium," April 1965.
- 122. Farone, W. A., and C. Querfeld, "Electromagnetic Scattering from an Infinite Circular Cylinder at Oblique Incidence," April 1965.
- 123. Rachele, H., "Sound Propagation through a Windy Atmosphere," April 1965.
- 124. Miers, B., "Upper Stratospheric Circulation over Ascension Island," April 1965.
- 125. Rider, L., and M. Armendariz, "A Comparison of Pibal and Tower Wind Measurements," April 1965.
- 126. Hoidale, G. B., "Meteorological Conditions Allowing a Rare Observation of 24 Micron Solar Radiation Near Sea Level," Meteorol. Magazine, May 1965.
- 127. Beyers, N. J., and B. T. Miers, "Diurnal Temperature Change in the Atmosphere Between 30 and 60 km over White Sands Missile Range," J. Atmos. Sci., May 1965.
- 128. Querfeld, C., and W. A. Farone, "Tables of the Mie Forward Lobe," May 1965.
- 129. Farone, W. A., Generalization of Rayleigh-Gans Scattering from Radially Inhomogeneous Spheres," J. Opt. Soc. Amer., June 1965.
- 130. Diamond, M., "Note on Mesospheric Winds Above White Sands Missile Range," J. Applied Meteorol., June 1965.
- Clark, G. Q., and J. G. McCoy, "Measurement of Stratospheric Temperature," J. Applied Meteorol., June 1965.
- 132. Hall, T., G. Hoidale, R. Mireles, and C. Querfeld, "Spect.al Transmissivity of the Earth's Atmosphere in the 250 to 500 Wave Number Interval," #3, July 1965.

- 133. McCoy, J., and C. Tate, "The Delta-T Meteorological Rocket Payload," June 1964.
- 134. Horn, J. D., "Obstacle Influence in a Wind Tunnel," July 1965.
- 135. McCoy, J., "An AC Probe for the Measurement of Electron Density and Collision Frequency in the Lower Ionosphere," July 1965.
- 136. Miers, B. T., M. D. Kays, O. W. Thiele and E. M. Newby, "Investigation of Short Term Variations of Several Atmospheric Parameters Above 30 KM," July 1965.
- 137. Serna, J., "An Acoustic Ray Tracing Method for Digital Computation," September 1965.
- 138. Webb, W. L., "Morphology of Noctilucent Clouds," J. Geophys. Res., 70, 18, 4463-4475, September 1965.
- 139. Kays, M., and R. A. Craig, "On the Order of Magnitude of Large-Scale Vertical Motions in the Upper Stratosphere," J. Geophys. Res., 70, 18, 4453-4462, September 1965.
- 140. Rider, L., "Low-Level Jet at White Sands Missile Range," September 1965.
- 141. Lamberth, R. L., R. Reynolds, and Morton Wurtele, "The Mountain Lee Wave at White Sands Missile Range," Bull. Amer. Meteorol. Soc., 46, 10, October 1965.
- 142. Reynolds, R. and R. L. Lamberth, "Ambient Temperature Measurements from Radiosondes Flown on Constant-Level Balloons," October 1965.
- 143. McCluney, E., "Theoretical Trajectory Performance of the Five-Inch Gun Probe System," October 1965.
- 144. Pena, R. and M. Diamond, "Atmospheric Sound Propagation near the Earth's Surface," October 1965.
- 145. Mason, J. B., "A Study of the Feasibility of Using Radar Chaff For Stratospheric Temperature Measurements," November 1965.
- 146. Diamond, M., and R. P. Lee, "Long-Range Atmospheric Sound Propagation," J. Geophys. Res., 70, 22, November 1965.
- 147. Lamberth, R. L., "On the Measurement of Dust Devil Parameters," November 1965.
- 148. Hansen, F. V., and P. S. Hansen, "Formation of an Internal Boundary over Heterogeneous Terrain," November 1965.
- 149. Webb, W. L., "Mechanics of Stratospheric Seasonal Reversals," November 1965.
- 150. U. S. Army Electron R & D Activity, "U. S. Army Participation in the Meteorological Rocket Network," January 1966.
- 151. Rider, L. J., and M. Armendariz, "Low-Level Jet Winds at Green River, Utah," February 1966.

- 152. Webb, W. L., "Diurnal Variations in the Stratospheric Circulation," February 1966.
- 153. Beyers, N. J., B. T. Miers, and R. J. Reed, "Diurnal Tidal Motions near the Stratopause During 48 Hours at WSMR," February 1966.
- 154. Webb, W. L., "The Stratospheric Tidal Jet," February 1966.
- 155. Hall, J. T., "Focal Properties of a Plane Grating in a Convergent Beam," February 1966.
- 156. Duncan, L. D., and Henry Rachele, "Real-Time Meteorological System for Firing of Unguided Rockets," February 1966.
- 157. Kays, M. D., "A Note on the Comparison of Rocket and Estimated Geostrophic Winds at the 10-mb Level," J. Appl. Meteor., February 1966.
- 158. Rider, L., and M. Armendariz, "A Comparison of Pibal and Tower Wind Measurements," J. Appl. Meteor., 5, February 1966.
- 159. Duncan, L. D., "Coordinate Transformations in Trajectory Simulations," February 1966.
- 160. Williamson, L. E., "Gun-Launched Vertical Probes at White Sands Missile Range," February 1966.
- 161. Randhawa, J. S., Ozone Measurements with Rocket-Borne Ozonesondes," March 1966.
- 162. Armendariz, Manuel, and Laurence J. Rider, "Wind Shear for Small Thickness Layers," March 1966.
- 163. Low, R. D. H., "Continuous Determination of the Average Sound Velocity over an Arbitrary Path," March 1966.
- 164. Hansen, Frank V., "Richardson Number Tables for the Surface Boundary Layer,"
 March 1966.
- 165. Cochran, V. C., E. M. D'Arcy, and Florencio Ramirez, "Digital Computer Program for Five-Degree-of-Freedom Trajectory," March 1966.
- 166. Thiele, O. W., and N. J. Beyers, "Comparison of Rocketsonde and Radiosonde Temperatures and a Verification of Computed Rocketsonde Pressure and Density," April 1966.
- 167. Thiele, O. W., "Observed Diurnal Oscillations of Pressure and Density in the Upper Stratosphere and Lower Mesosphere," April 1966.
- 168. Kays, M. D., and R. A. Craig, "On the Order of Magnitude of Large-Scale Vertical Motions in the Upper Stratosphere," J. Geophy. Res., April 1966.
- 169. Hansen, F. V., "The Richardson Number in the Planetary Boundary Layer," May 1966.
- 170. Ballard, H. N., "The Measurement of Temperature in the Stratosphere and Mesosphere," June 1966.

- 171. Hansen, Frank V., "The Ratio of the Exchange Coefficients for Heat and Momentum in a Homogeneous, Thermally Stratified Atmosphere," June 1966.
- 172. Hansen, Frank V., "Comparison of Nine Profile Models for the Diabatic Boundary Layer," June 1966.
- 173. Rachele Henry, "A Sound-Ranging Technique for Locating Supersonic Missiles," May 1966.

書いた

- 174. Farone, W. A., and C. W. Querfeld. "Electromagnetic Scattering from Inhomogeneous Infinite Cylinders at Oblique Incidence," J. Opt. Soc. Amer. 56, 4, 476-480, April 1966.
- 175. Mireles, Ramon, "Determination of Parameters in Absorption Spectra by Numerical Minimization Techniques," J. Opt. Soc. Amer. 56, 5, 644-647, May 1966.
- 176. Reynolds, R., and R. L. Lamberth, "Ambient Temperature Measurements from Radiosondes Flown on Constant-Level Balloons," J. Appl. Meteorol., 5, 3, 304-307, June 1966.
- 177. Hall, James T., "Focal Properties of a Plane Grating in a Convergent Beam," Appl. Opt.. 5, 1051, June 1966
- 178. Rider, Laurence J., "Low-Level Jet at White Sands Missile Range," J. Appl. Meteorol., 5, 3, 283-287, June 1966.
- 179. McCluney, Eugene, "Projectile Dispersion as Caused by Barrel Displacement in the 5-Inch Gun Probe System," July 1966.
- 180. Armendariz, Manual, and Laurence J. Rider, "Wind Shear Calculations for Small Shear Layers," June 1966.
- 181. Lamberth, Roy L., and Manuel Armendariz, "Upper Wind Correlations in the Central Rocky Mountains," June 1966.
- 182. Hansen, Frank V., and Virgil D. Lang, "The Wind Regime in the First 62 Meters of the Atmosphere," June 1966.
- 183. Randhawa, Jagir S., "Rocket-Borne Ozonesonde," July 1966.
- 184. Rachele, Henry, and L. D. Duncan, "The Desirability of Using a Fast Sampling Rate for Computing Wind Velocity from Pilot-Balloon Data," July 1966.
- 185. Hinds, B. D., and R. G. Pappas, "A Comparison of Three Methods for the Correction of Radar Elevation Angle Refraction Errors," August 1966.
- 186. Riedmuller, G. F., and T. L. Barber, "A Mineral Transition in Atmospheric Dust Transportat," August 196
- 187. Hall, J. T., C. W. Querfeld, and G. B. Hoidale, "Special Transmissivity of the Earth's Atmosphere in the 250 to 500 Wave Number Interval," Part IV (Final), July 1966.
- 188. Duncan, L. D. and B. F. Engebos, "Techniques for Computing Launcher Settings for Unguided Rockets," September 1966.

189. Duncan, L. D., "Basic Considerations in the Development of an Unguided Rocket Trajectory Simulation Model," September 1966.